Statue of Liberty: A Risk Analysis Bruce Campbell, FSFPE VP – DOE Services ## Agenda - Overview of Project Scope - Evaluation Steps - Task 1 Code Analysis - Task 2 Fire Modeling - Task 3 Egress Modeling - Task 4 Mitigation Strategies - Task 5 Risk Analysis - Task 6 Alternatives Assessment - Summary - Progress of Construction - Questions #### Project Scope - The National Park Service (NPS) contracted a performance-based life-safety and emergency management assessment of the Statue of Liberty - Principal Researchers; Mike Ferreira and Eric Rosenbaum - Key questions: - Can you satisfy code requirements with respect to the Crown? - Physical changes required to bring the facility closer into code compliance? - How can the NPS minimize the life and safety risks? - How many people could be safely accommodated? - What operational procedures would need to be in place? #### Selection Process - Meetings including all major stakeholders: - NPS national and regional representatives - Management and fire protection personnel. - Statue of Liberty superintendent and staff - Historic / conservation experts - Construction management and cost estimator - Marketing and visitor experience staff - Evaluated issues: - Historic impacts - Impact on visitors - Cost (construction / staffing) #### Statue of Liberty National Monument # History ## Task 1 – Code Analysis - NFPA 101, Life Safety Code (2006) - ICC, International Building Code (2006) - 2008 New York City Building Code New & Existing Construction **New Construction** **New Construction** - Construction features - Construction type - Protection of vertical openings - High-rise building criteria - Fire protection systems - Sprinkler & standpipe - Fire alarm - Smoke purge - Means of Egress - Occupant load - Number & capacity - Arrangement - Exit discharge - Stairs, doors, ramps - Emergency lighting & exit signage #### **Construction Features** - Statue construction is not compliant. - Copper on unprotected iron skeleton - Fire resistive construction required - Vertical openings are not compliant. - Main lobby area - West lobby stair (open at 2P) - Pedestal core (1P-6P) - Statue (7P-Crown) #### **Pedestal Core** - 6-story vertical opening containing all egress stairs from upper levels. - Potentially meets intent of codes for shaft requirements. - Does not comply with requirements for exit enclosures. #### Statue (7P - Crown) - Codes do not specifically address. - Potentially classified as mezzanine. - Common path of travel >75 ft. - Enclosed stair or 2 means of egress. #### High-Rise Building Criteria Buildings with occupied floors > 75 above lowest level of fire department vehicle access. - Complete sprinkler protection - Smoke detection in select spaces - Emergency voice/alarm communication system - Fire department communication system - Fire command center - Enclosed elevator lobbies - Emergency power systems - Smokeproof exit enclosures - Seismic considerations - Impact resistant stair enclosures - Exit path markings - Limitations of use of open web steel joists #### Fire Protection Systems - Automatic sprinkler system required throughout - Sprinkler protection provided in both Pedestal & Statue - Statue may not be considered fully-sprinklered - Likely meets intent of code - Standpipe system required - Standpipe system provided - Fire alarm system required - Manual & automatic fire alarm system provided - Automatic smoke detection provided (spot-type, Analaser) - Voice/alarm communication system not provided - Smoke purge system required per NYCBC - Not provided #### **Occupant Load Summary** | Level | Calculated
Occupant Load | | |----------------|-----------------------------|--| | Level 0P | 529 | | | Level 1P | 657 | | | Level 2P | 276 | | | Level 3P | 88 | | | Level 4P | 59 | | | Level 5P | 26 | | | Level 6P | 183 | | | Level 7P | 9 | | | Crown platform | 5 | | | Total | 1,832 | | #### <u>Egress Components – stairs,</u> <u>doors, ramps</u> - Most stairs-noncompliant - Several egress doors-noncompliant - Ramp at sally port exitnoncompliant - Unique issues-stair / door to Level 7P and double-helix stair to Crown - Two intertwined spirals; one leads down the other goes upwards #### Code Analysis Conclusions - Structure does not comply with criteria. - Replacing double-helix stair does not fully address code issues for Crown. - Levels 4P-6P are effectively served by only a single exit. - The exterior walkways at Levels 3P and 2Pexit discharge onto top of Fort Wood. Temporary wood stairs provide access to grade. ## Task 2: Fire Modeling - General Approach - Model the structure - Develop design fire scenarios - Evaluate fire environment as a function of critical tenability criteria - Temperature - Toxicity (CO Concentration) - Visibility #### Construction of the Model - Fire Dynamics Simulator (FDS) Model - Model developed by the National Institute of Standards and Technology (NIST) - Model intended to handle isolated and spreading fires in human habitable spaces. - Version 5 utilized - Special V&V not required by the Park Service; existing V&V sufficient ## **Model Fidelity** Decisions had to be made as to what level of effort to put into model fidelity. #### Statue Model Domain A simplified representation of the complex Statue geometry was constructed. #### Pedestal Model Domain A detailed representation of the interior Pedestal geometry was constructed. #### **Pedestal Details** The Pedestal geometry included all stairs, handrails, and interior obstructions. #### Museum Fire Domains Additional spaces on 1P and 2P were added for museum fire simulations. **Indirect Spread** **Direct Spread** #### Develop Design Fire Scenarios Based on NFPA 101, Life Safety Code, performance-based scenarios: | Fire | Location | Peak Heat
Release
Rate | Growth rate | Post Peak
Behavior | Fuel
Properties | |------------|----------|------------------------------|-------------|-----------------------|-------------------------| | Trash Fire | 2P | 500 | Fast | Decay | Plastics/
Cellulosic | ## Summary of Design Fires - Trash Fire - Storage Fires - Sprinkler Controlled - Sprinkler Suppressed - Museum Displays - Sprinkler Controlled - Unsprinklered - Elevator Hydraulic Fluid Spill - Gasoline Spill (Intentional) ## Critical Tenability Criteria | Criteria | Limit | |------------------|---------------------------------| | Temperature | < 76°C (168°F) | | CO Concentration | < 1.2 × 10-3 mol/mol (1200 ppm) | | Visibility | > 10 m (30 ft) | #### Critical Visibility Times (ASET) - For each fire scenario, the time to reach the critical visibility threshold was calculated for: - Level 3P Highest level occupants could access the exterior of the structure, at the top of Fort Wood - Level 6P Exterior observation level at top of Pedestal - Level 7P Base of statue - Crown Observation platform #### Extent of Smoke Spread Sprinkler controlled museum display fire (1P) Time: 0.0 #### Extent of Smoke Spread Sprinkler controlled museum display fire ## Visibility Sprinkler controlled museum display fire ## Visibility Sprinkler controlled museum display fire 3P - 690 sec 6P - 810 sec Crown - 910 sec | Detection | Approx. Time to Reduced Visibility [sec (min)] | | | | |-------------|--|------------|------------|--| | [sec (min)] | 3P | 6P | Crown | | | 22 (0.4) | 690 (11.5) | 810 (13.5) | 910 (15.2) | | Н 9.00 8.00 7.00 6.00 5.00 4.00 3.00 2.00 1.00 ## Task 2 Summary - Fires could impede egress due to exit via single enclosure. - Fires where the passive fire barriers close / remain intact are not likely to seriously impede egress. - Large instantaneous fires within the core are a significant threat to safe egress. #### Task 3: People Movement - General Approach - Establish emergency egress performance - Derive procedural/structural recommendations - Receive feedback - Determine consequences of recommendations on non-emergency egress and access. - Modify recommendations/non-emergency operations if necessary ## Task 3: People Movement Sources of information Egress Route Diagrams **Direct Observation** #### Task 3: Model Construction - Model of the Monument constructed using buildingEXODUS - Developed by the University of Greenwich (UK) (a)On site photograph (b)Architectural diagram (c)Representation in EXODUS. Note separation into three adjacent stairs. ## Task 3: EXODUS Model #### Task 3: Evaluation - Individual Emergency Routes Results consistent with observation ## Task 3: Raw Egress Times - Results Overview - Individual from Crown 4 ½ -8 min - Pedestal (Basic) 4 ½ min - Monument (Basic) 8 min - Pedestal (Reasonable) 11 min - Monument (Reasonable) 15 min - Monument (Code) 25 min - Monument (Managed) 12 min - Crown 10 -12 min #### Task 3: Egress Result Matrix (RSET) - A matrix of RSET values was constructed considering a range of variables: - Response Time - 0-30 sec (staff guided) - 30-60 sec (voice notification) - 30-360 sec (existing museum occupancies) - Egress Condition - Pedestal/Statue - Pedestal/Statue (loss of stair) - Statue only (off hours) - Statue / Pedestal Occupant Load - Statue tour group size. #### Comparison of ASET vs. RSET - ASET vs. RSET can be compared for the 13 fire scenarios as a function of: - Evacuation scenario. - Occupant reaction time. - The ASET vs. RSET comparison table was color coded as follows: - Red = ASET < RSET 30 sec - Yellow = ASET +/- 30 sec - Green = ASET > RSET + 30 sec # Example 1: Scenario Fails | Fire So | Fire Scenario A | | | | R | equired Sa | ife Egress | Time (RSE | Г) | | | |--|-----------------|-------------|-------|--|-----|------------|------------|-----------|------------------|------|------| | Available Safe Egress Time (ASET)
Crown (360 sec), 6P (250 sec), 3P (170 sec) | | | 0-30 | 0-30 sec. reaction 30-180 sec. reaction 30-3 | | | | 30-30 | 60 sec. reaction | | | | Description | Pop. Size | Statue Pop. | Crown | 6P | 3P | Crown | 6P | 3P | BP Crown 6P 3P | | | | Pedestal Only | 450 | NA | NA | 217 | 734 | NA | 350 | 771 | NA | 500 | 776 | | | 450 | 60 | 225 | 456 | 771 | 373 | 610 | | 529 | 773 | 1033 | | Pedestal/Statue | 450 | 30 | 183 | 401 | 790 | 329 | 542 | 857 | 504 | 712 | 942 | | | 450 | 15 | 187 | 391 | 804 | 320 | 536 | 812 | 487 | 655 | 875 | | | 450 | 60 | 413 | 665 | 927 | NA | NA | NA | 768 | 1018 | 1266 | | Pedestal/Statue
(Loss of Stair) | 450 | 30 | 402 | 643 | 904 | NA | NA | NA | 504 | 712 | 942 | | (2000 01 01) | 450 | 15 | 256 | 496 | 797 | NA | NA | NA | 487 | 655 | 868 | | | 60 | 60 | 230 | 460 | 711 | 373 | 610 | 860 | 531 | 769 | 1042 | | Statue Only
(off-hours) | 30 | 30 | 182 | 409 | 639 | 329 | 542 | 776 | 501 | 714 | 958 | | (em moure) | 15 | 15 | 174 | 405 | 630 | 320 | 536 | 774 | 491 | 652 | 944 | # Example 2: Scenario Passes | Fire | Fire Scenario B | | | Required Safe Egress Time (RSET) | | | | | | | | | | |--|-----------------|-------------|-------|----------------------------------|------|-------|-------------|------------|-------------|-------------|-------|--|--| | Available Safe Egress Time (ASET)
Crown, 6P, 3P (1200+ sec) | | | 0-30 |) sec. reac | tion | 30-18 | 30 sec. rea | ction | 30-30 | 60 sec. rea | ction | | | | Description | Pop. Size | Statue Pop. | Crown | 6P | 3P | Crown | 6P | 3 P | Crown 6P 3P | | | | | | Pedestal Only | 450 | NA | NA | 109 | 626 | NA | 242 | 663 | NA | 392 | 668 | | | | | 450 | 60 | 117 | 348 | 663 | 265 | 502 | 769 | 421 | 665 | 925 | | | | Pedestal/Statue | 450 | 30 | 75 | 293 | 682 | 221 | 434 | 749 | 396 | 604 | 834 | | | | | 450 | 15 | 79 | 283 | 696 | 212 | 428 | 704 | 379 | 547 | 767 | | | | | 450 | 60 | 305 | 557 | 819 | NA | NA | NA | 660 | 910 | 1158 | | | | Pedestal/Statue
(Loss of Stair) | 450 | 30 | 294 | 535 | 796 | NA | NA | NA | 396 | 604 | 834 | | | | (2000 01 01) | 450 | 15 | 148 | 388 | 689 | NA | NA | NA | 379 | 547 | 760 | | | | | 60 | 60 | 122 | 352 | 603 | 265 | 502 | 752 | 423 | 661 | 934 | | | | Statue Only
(off-hours) | 30 | 30 | 74 | 301 | 531 | 221 | 434 | 668 | 393 | 606 | 850 | | | | (511 116416) | 15 | 15 | 66 | 297 | 522 | 212 | 428 | 666 | 383 | 544 | 836 | | | # Example 3: Scenario is Borderline | Fire | Fire Scenario C | | | | R | Required Sa | afe Egress | Time (RSE | г) | | | |--|-----------------|-------------|-------|-------------|------|-------------|-------------|-----------|------|-------------|-------| | Available Safe Egress Time (ASET)
Crown (910 sec), 6P (810 sec), 3P (690 sec) | | | 0-30 |) sec. reac | tion | 30-1 | 80 sec. rea | ction | 30-3 | 60 sec. rea | ction | | Description | Pop. Size | Statue Pop. | Crown | 6P | 3P | Crown 6P 3P | | Crown | 6P | 3P | | | Pedestal Only | 450 | NA | NA | 109 | 626 | NA | 242 | 663 | NA | 392 | 668 | | | 450 | 60 | 117 | 348 | 663 | 265 | 502 | 769 | 421 | 665 | 925 | | Pedestal/Statue | 450 | 30 | 75 | 293 | 682 | 221 | 434 | 749 | 396 | 604 | 834 | | | 450 | 15 | 79 | 283 | 696 | 212 | 428 | 704 | 379 | 547 | 767 | | | 450 | 60 | 305 | 557 | 819 | NA | NA | NA | 660 | 910 | 1158 | | Pedestal/Statue
(Loss of Stair) | 450 | 30 | 294 | 535 | 796 | NA | NA | NA | 396 | 604 | 834 | | (2000 01 000001) | 450 | 15 | 148 | 388 | 689 | NA | NA | NA | 379 | 547 | 760 | | | 60 | 60 | 122 | 352 | 603 | 265 | 502 | 752 | 423 | 661 | 934 | | Statue Only
(off-hours) | 30 | 30 | 74 | 301 | 531 | 221 | 434 | 668 | 393 | 606 | 850 | | (011 110 1110) | 15 | 15 | 66 | 297 | 522 | 212 | 428 | 666 | 383 | 544 | 836 | ## **Summary of Existing Conditions** - ASET vs. RSET (13 fire scenarios) - Subset of fire scenarios pass, - Subset fails and - Subset demonstrate borderline results. - The next step -develop and evaluate hazard mitigation strategies (candidate fire safety designs). ### Task 4: Mitigation Strategies - Candidate fire safety designs were considered. - Six design packages were developed - Increasing in cost/complexity and level of code compliance. - No designs were considered that were visible from the exterior of the structure. - Cost estimates were developed for individual design features and design packages - Meetings were conducted with stakeholders to assess/approve options # Design Package A Minor Structural Improvement + Administrative Controls Only | Structural Improvements | Fire Protection System Improvements | NPS Administrative Needs | |---------------------------------------|-------------------------------------|---| | Install magnetic door holders | None | Increase staff levels (2 staff per tour group). | | 2. Install supplemental handrail on | | 2. Enhance combustible | | up side of helical stair | | management in core spaces. | | 2. Madify stais between CD and 7D | | 3. Manage total occupant load in | | 3. Modify stair between 6P and 7P | | Statue via tour groups. | | 4. Install handrails on exterior | | 4. Train tour staff to begin | | masonry stairs leading from 3P to top | | evacuation immediately upon | | of Fort Wood. | | alarm. | # Design Package B Minor Structural Improvements, Administrative Controls, and Fire Protection System Improvements | Structural Improvements | Fire Protection System Improvements | NPS Administrative Needs | |---|--|--| | Install magnetic door holders | Provide voice alarm communication system | Increase staff levels (2 staff per tour group). | | Install supplemental handrail on
up side of helical stair | Provide code-compliant exit
signage, modify to indicate exits
at 3P. | Enhance combustible management in core spaces. | | 3. Modify stair between 6P and 7P | 3. Provide ceiling level lobby
smoke exhaust | Manage total occupant load in
Statue via tour groups. | | Install handrails on exterior
masonry stairs leading from 3P to top
of Fort Wood. | 4. Provide high level smoke exhaust from museum space | Train tour staff to begin
evacuation immediately upon
alarm. | ## Design Package C Major Structural Improvements, Administrative Controls, and Fire Protection System Improvements | Structural Improvements | Fire Protection System Improvements | NPS Administrative Needs | |---|--|--| | Install magnetic door holders | Provide voice alarm communication system | Increase staff levels (2 staff per tour group). | | Install supplemental handrail on
up side of helical stair | Provide code-compliant exit
signage, modify to indicate
exits at 3P. | Enhance combustible management in core spaces. | | 3. Modify stair between 6P and 7P | Provide ceiling level lobby
smoke exhaust | Manage total occupant load in
Statue via tour groups. | | Install handrails on exterior
masonry stairs leading from 3P to top
of Fort Wood. | Provide high level smoke exhaust from museum space | Train tour staff to begin evacuation immediately upon alarm. | | 5. Provide 2 remote enclosed code-
compliant exit enclosures in Pedestal | 5. Provide stair pressurization systems | | | Provide smoke separation between 6P and 7P. | | | | 7. Separate lobby stairs with minimum 1 hr. rated construction. | | | ### Task 5: Risk Analysis - A qualitative risk assessment was performed to assess the risk associated with a fire hazard/event. - A risk ranking approach was used to evaluate risk as a function of: - Frequency. - Consequence. #### Frequency - Anticipated Fire events that are likely, occur frequently during the life of the Monument. - Small fires (e.g. trash fire) - Possible Fire events that are likely, occur some time over the life of the Monument. - Moderate fires / sprinkler suppressed fires - Failure of passive separation? - Unlikely Fire events that are unlikely, but could occur over the life of the Monument. - Larger fires / sprinkler controlled fires (e.g. shielded fire) - Failure of passive separation? - Improbable Fire events that are so unlikely it can be assumed occurrence was not experienced. - Large fires with sprinkler / passive separation failure #### Consequence - Severe RSET > ASET + 60 sec. - High (ASET 60 sec.) < RSET < (ASET + 60 sec.) - Moderate RSET < ASET 60 sec. - Low RSET << ASET # Risk Ranking Matrix • Figure 8-1 in report: | e e | Severe | 9 | 5 | 2 | 1 | | | | | |-------------|----------|------------|----------|----------|-------------|--|--|--|--| | nen | High | 13 | 8 | 4 | 3 | | | | | | Consequence | Moderate | 15 | 12 | 7 | 6 | | | | | | 25 | Low | 16 | 14 | 11 | 10 | | | | | | | | Improbable | Unlikely | Possible | Anticipated | | | | | | | | Frequency | | | | | | | | | Ranking Index | Suggested Risk Level | |---------------|-----------------------------| | 1-2 | Extreme Risk | | 3-5 | High Risk | | 6-9 | Moderate Risk | | 10-16 | Low Risk | | 6-9 | Moderate Risk | #### Task 6: Alternatives Assessment - Event tree matrices (decision trees) used to evaluate risk. - Crown usage and - Fire events / failure modes. - Failure modes considered both equipment and administrative failures: - Sprinklers Fail to Control Fire - Response Time Delayed - Combustible Controls - Open Doors (Indirect) - Open Doors (Direct) # Allow Unlimited Crown Access – No Additional Changes | Fire
Location | Fire
Scenario | No
Failures | Sprinklers
Fail to
Control
Fire | Admi
Response
Time
Delayed | nistrative C
Comb.
Controls | Control Fai
Open
Doors
(Ind.) | Open Doors (Direct) | Statue
Assumed
Response (Pre-
Evac) Time | Risk Level /
Hazard
Index | |------------------|--------------------------|----------------|--|-------------------------------------|-----------------------------------|--|---------------------|---|---------------------------------| | | | Х | | | | | | 30 sec 6 min. | | | | Small Fire | | | | | Х | | 30 sec 6 min. | | | Adjacent | | | | | | | X | 30 sec 6 min. | | | Spaces | | | Х | | | | | 30 sec 6 min. | | | | Large Fire | | X | | | X | | 30 sec 6 min. | | | | | | X | | | | Χ | 30 sec 6 min. | | | | Small Fire
(Statue) | X | | | | | | 30 sec 6 min. | | | Core | Small Fire
(Pedestal) | X | | | | | | 30 sec 6 min. | | | Spaces | Large Fire | | X | | Х | | X | 30 sec 6 min. | | | | Flamm.
Liquid Fire | X | | | | | | 30 sec 6 min. | | # Provide Guided Tour Crown Access – With Minor Structural Changes | Fire
Location | Fire
Scenario | No
Failures | Sprinklers
Fail to
Control
Fire | Admi
Response
Time
Delayed | Comb. | Open Doors (Ind.) | Open
Doors
(Direct) | Statue
Assumed
Response (Pre-
Evac) Time | Risk Level /
Hazard
Index | |------------------|-----------------------|----------------|--|-------------------------------------|-------|-------------------|---------------------------|---|---------------------------------| | | | X | | | | | | 0 - 30 sec. | | | | | | | X | | | | 30 sec 3 min. | | | | Small Fire | | | | | Χ | | 0 - 30 sec. | | | | Jilluli i lic | | | | | | Х | 0 - 30 sec. | | | | | | | Х | | Χ | | 30 sec 3 min. | | | Adjacent | | | | Х | | | Х | 30 sec 3 min. | | | Spaces | | | Х | | | | | 0 - 30 sec. | | | | | | Х | X | | | | 30 sec 3 min. | | | | Large Fire | | Х | | | Χ | | 0 - 30 sec. | | | | Largerne | | Х | | | | Х | 0 - 30 sec. | | | | | | Х | Х | | Χ | | 30 sec 3 min. | | | | | | Х | X | | | X | 30 sec 3 min. | | | | Small Fire | X | | | | | | 0 - 30 sec. | | | | (Statue) | | | X | | | | 30 sec 3 min. | | | | Small Fire | Χ | | | | | | 0 - 30 sec. | | | Core | (Pedestal) | | | X | | | | 30 sec 3 min. | | | Spaces | Large Fire | | Х | | X | | X | 0 - 30 sec. | | | | _ | | Х | X | X | | X | 30 sec 3 min. | | | | Flamm.
Liquid Fire | Х | | | | | | 0 - 30 sec. | | # Provide Guided Tour Crown Access – With Major Changes | | | | | Administrative Control Failures | | | | Risk Level / Hazard
Index | | | |------------------|-----------------------|----------------|---------------------------------------|---------------------------------|-------------------|-------------------------|---------------------------|---|----------|--------| | Fire
Location | Fire
Scenario | No
Failures | Sprinklers
Fail to
Control Fire | Response
Time
Delayed | Comb.
Controls | Open
Doors
(Ind.) | Open
Doors
(Direct) | Statue
Assumed
Response (Pre-
Evac) Time | Pedestal | Statue | | | | Х | | | | | | 0 - 30 sec. | | | | | | | | Х | | | | 30 sec 3 min. | | | | | Small Fire | | | | | X | | 0 - 30 sec. | | | | | Siliuminio | | | | | | X | 0 - 30 sec. | | | | | | | | X | | X | | 30 sec 3 min. | | | | Adjacent | | | | X | | | X | 30 sec 3 min. | | | | Spaces | | | X | | | | | 0 - 30 sec. | | | | | | | X | X | | | | 30 sec 3 min. | | | | | Large Fire | | X | | | Χ | | 0 - 30 sec. | | | | | Largerne | | X | | | | X | 0 - 30 sec. | | | | | | | X | Х | | X | | 30 sec 3 min. | | | | | | | X | Х | | | X | 30 sec 3 min. | | | | | Small Fire | Х | | | | | | 0 - 30 sec. | | | | | (Statue) | | | X | | | | 30 sec 3 min. | | | | | Small Fire | Х | | | | | | 0 - 30 sec. | | | | Core | (Pedestal) | | | Х | | | | 30 sec 3 min. | | | | Spaces | Large Fire | | X | | Х | | X | 0 - 30 sec. | | | | | | | X | Х | Х | | X | 30 sec 3 min. | | | | | Flamm.
Liquid Fire | Х | | | | | | 0 - 30 sec. | | | Extreme Risk High Risk Moderate Risk Low Risk www.haitire.com # Selected Design Package - C Major Structural Improvements, Administrative Controls, and Fire Protection System Improvements | Structural Improvements | Fire Protection System | NPS Administrative Needs | |---|--|--| | Install magnetic door holders | Provide voice alarm communication system | Increase staff levels (2 staff per tour group). | | Install supplemental handrail on
up side of helical stair | Provide code-compliant exit
signage, modify to indicate
exits at 3P. | Enhance combustible management in core spaces. | | 3. Modify stair between 6P and 7P | Provide ceiling level lobby
smoke exhaust | Manage total occupant load in Statue via tour groups. | | Install handrails on exterior
masonry stairs leading from 3P to top
of Fort Wood. | Provide high level smoke exhaust from museum space | Train tour staff to begin evacuation immediately upon alarm. | | 5. Provide 2 remote enclosed code-
compliant exit enclosures in Pedestal | 5. Provide stair pressurization systems | | | Provide smoke separation between 6P and 7P. | | | | 7. Separate lobby stairs with minimum 1 hr. rated construction. | | | ### Summary - Is there any way to satisfy code requirements with respect to access to the Crown? What physical changes to the structure would be required to bring the facility into code compliance? - Pedestal-compliant - Crown- safer - Passive fire protection, smoke control, alarm/notification enhancements provided as part of design package. ### Summary - If access to the Crown cannot be made code compliant, how can the NPS minimize the life and safety risks to staff, visitors, and emergency management personnel? How many people could be safely accommodated and under what conditions? What operational procedures would need to be in place to allow access? - Improvements to physical features. - Procedural issues initiated #### **Construction Status** - Improvements were made to the helical stair to allow guided tours to the crown. - New construction basically separates each floor of Pedestal into two separate stairs and an elevator lobby. - Crown was re-opened to public on July 4, 2009. - The Statue of Liberty was closed for renovations to the pedestal. - Re-opened July 4, 2013 #### **Construction Status** - New construction included fully compliant sprinkler system and standpipe in Pedestal. The Statue is still unsprinklered, with the exception of the two upright heads in the Crown which were reconnected during the new construction. - New code compliant fire alarm system throughout the Pedestal. Analaser air sampling reconnected and corrected. ### Acknowledgements - Presentation originally prepared by Mike Ferreira, PE and Eric Rosenbaum, PE - This project could not have been successful without the active participation of National Park Service (NPS) and related personnel. We would particularly like to thank those from: - Department of the Interior - NPS Denver Service Center - Statue of Liberty National Monument and Ellis Island. - National Parks of New York Harbor #### Thank You • Questions?